'EEK IN REVIE' #### A publication of the City Manager's Office #### **Council Meeting** February 12 - Next City Council Regular Meeting and Work Session ### **Looking Ahead** Tuesday, February 5: Planning Commission Work Session Thursday, February 7: Board of Architectural Review, Old Town **Advancement Commission** meetings Saturday, February 9: Old Town Chocolate Escape Monday, February 11: School Board work session ### **Stay Informed!** - CitE-News & ActivitE-News - Latest News - Get Alerts - Mobile App - WATCH! publiCITY news show Season 2 coming in February - LISTEN! Rouss Review podcast: January 10 & 24, Next dates: February 14 & 28 February 1 marked 50 years of service to the Winchester Police Department by Detective Bob Wolford. Watch his episode of Behind the Blue, the WPD's new web series that showcases who officers are outside of being officers. ## City Manager's Takeaways The City's Snow Team responded to two winter weather events this week, working around the clock to ensure the City's streets were cleared and in safe driving conditions. Attended monthly Parks and Recreation Advisory Board Meeting. # **Public Safety** #### Winchester Police - Attended HOG Rally preparation meeting. - Researched Internal Affairs best practices and policies. - Updated ECO/TDO training schedule and attended Skyline Regional Academy training meeting; held Critical Incident Decision Making training sessions. - Attended SWAT and Honor Guard trainings, DMV Safety Grant Workshop, and Drug and Gang intel meeting. - Conducted business compliance checks. - Worked with City's Communications Team on "Behind the Blue" web series pilot. - Violent crimes: - Crimes against persons (felony) 1 - Crimes against persons (misdemeanor) 10 - Property crimes: - Residential Burglaries 1 - Commercial Burglaries 0 - Other 20 | Police Activity | # | |---|---------------------| | Calls for Service | 903 | | Crash Reports | 14 | | DUI/DWI | 1 | | Alarms/False Alarms | 21/21 | | Directed Patrols | 75 | | Directed Patrols
(OTW) | 8 | | Extra Patrols | 137 | | Extra Patrols (OTW) | 1 | | Traffic Citations | 93 | | Traffic Warnings | 93 | | Special Events
Permits Received/
Approved | 0/0
13 rec'd YTD | #### Winchester Fire and Rescue - Attended the Chest Pain Center reaccreditation review. - Completed a Rapid Intervention Team drill (RIT) at the Winchester Regional Training Center. - Staff completed the process to remain an instructor for Advanced Cardiac Life Support (ACLS). - Reviewed the need to update the Airmation System (removes toxic fumes from the station when apparatus is started inside). - Completed departmental blood/lab draws for upcoming annual physicals (begin physicals on February 1st). - Completed their psychomotor national registry exam. - Prepared to participate in the Health Fair at Apple Blossom Mall on February 23, 2019 - February is American Heart Month and the department will be conducting hands only CPR demonstrations. - Attended Burn Building project meeting with Engineering. - Finalized the Field Training Officer (FTO) policy. - Held department preparation meeting for Apple Blossom and attended HOG rally planning meeting. - Worked on a revamped Engine Company Inspection Program for operations field personnel for City-owned properties. - Met with Parks and Recreation staff about fireworks for the Rockin' Independence Eve event. | Fire Activity | # | |------------------|----| | Fire | 3 | | Overpressure | 0 | | EMS/Rescue | 92 | | Hazardous Cond. | 4 | | Service Call | 4 | | Good Intent | 6 | | False Alarms | 4 | | Special Incident | 0 | | Plan Review | 5 | | Inspections | 1 | | Reinspections | 1 | ### **Emergency Management** - Conducted Daniel Morgan Middle School campus critique. - Met with vendor relating to the Jefferson Street generator contract and obtained second quote. - Worked on NICE upgrade for public safety radios. - Presented at the City's INSIGHT Citizen's Academy with Emergency Communications. # **Development Services** ## **Economic Redevelopment** - Attended the International Economic Development Council Leadership Summit and the Council's educational session on Real Estate Development and Reuse. - Attended the Employer Expo planning meeting; event scheduled for May 23 from 3-7. The Expo will feature 50 businesses and offer mock job interviews, business etiquette classes, and resume building sessions. - Hosted a workshop for small businesses titled "building a website for success." Seven small businesses attended as well as Shenandoah University students interested in connecting with local businesses to provide assistance and research. - Participated in Valley Workforce partners meeting to discuss challenges of employers and workforce development agencies. - Conducted business retention/expansion visits/discussions with six (6) Winchester businesses. - Interviewed by a Winchester Star reporter concerning the Taylor Hotel project and clarified many misunderstandings about the management agreement and funds provided by the City. ## Winchester/Frederick County Tourism - Held two meetings with the President and CEO of the Blue Ridge Association of Realtors to discuss how our tourism office can partner with them to a) help sell the area and b) provide marketing collateral on our area for residential and business sales. - Hosted the Virginia Tourism Corporation's International Marketing Team and showed off our city and county assets that would be attractive to international (including Canadian) travelers. - Coordinated and hosted a local Shenandoah Spirits Trail Gathering at Winchester Brew Works to present 2018 accomplishments, 2019 marketing plans, unveil the Tourism Office's new WINC FM marketing campaign, and present Virginia Tourism marketing updates and grant opportunities. - Continued design of the 2019 Visitor Guide all week. #### Old Town Winchester (OTW) - Distributed Chocolate Escape posters and flyers to 42 downtown businesses and continued promotion of Chocolate Escape through the website and Facebook. Event to be held on February 9. - OTAC Design Committee met to discuss downtown decorations. Developed banner proposal for more street lamp banners. • Finalized 2019 OTW Shopping and Dining Guide design. Participated in internal meeting to discuss City services needed for June special events. - Received four arts grant applications to be reviewed at the next OTAC meeting. - Finalized and distributed February OTW newsletter. - Preparing press materials and promotional items for St. Paddy's Celtic Fest Saturday, March 9. - Scheduled removal date for downtown tree. - Preparing for 2019 Special Events Press Conference to be February 6. Edited media press kit. #### **Planning** - Compiled additional materials for two FOIA requests pertaining to the old hospital site. - Prepared and electronically distributed agenda packet for February 7 BAR meeting. Two cases are on the agenda, one of which is the EPicc project (corner of Kent and Piccadilly Streets). - Prepared and electronically distributed agenda packet for February 5 Planning Commission work session and the February 19 Planning Commission meeting. Agenda items include one new rezoning case for expanding the Treetops Apartments onto an adjoining vacant parcel along the south side of Treetops Lane. The Commission will also discuss work on the Comprehensive Plan update. - Met with engineers and surveyors working for private property owners and developers regarding private development projects. ### **Zoning and Inspections** - Completed: - 99 building permit inspections and issued 94 building/trades permits - 109 code enforcement inspections and initiated 13 new case - 9 new business reviews (5 Certificates of Business, 4 Certificates of Home Business) - Attended meeting of the Housing Coalition of Northern Shenandoah Valley. - Held interviews for open Code Compliance Inspector position. | Permit # | Туре | Address | Description | Value | |-------------|------|----------------------|--------------------------------|----------| | 18 00001021 | DECK | 526 FREMONT ST | ADD FRONT PORCH | \$0 | | 19 00000027 | NR | 125 W PICCADILLY ST | REROOF | \$12,841 | | 19 00000206 | PLBG | 1041 BRECKINRIDGE LN | REMOVE JACUZZI, INSTALL WASHER | \$8,000 | | 19 00000207 | MECH | 21 W CECIL ST | REPLACE A/C & FURNACE | \$8,000 | | 18 00001556 | PLBG | 312 LINDEN DR | PLUMBING COMPLETION | \$850 | | 18 00001557 | PLBG | 316 LINDEN DR | PLUMBING COMPLETION | \$1,075 | | 18 00001558 | PLBG | 320 LINDEN DR | PLUMBING COMPLETION | \$1,025 | | 18 00001559 | PLBG | 324 LINDEN DR | PLUMBING COMPLETION | \$950 | | 18 00001560 | PLBG | 328 LINDEN DR | PLUMBING COMPLETION | \$850 | | Permit # | Туре | Address | Description | Value | |-------------|------|---------------------------|-------------------------------|-----------| | 18 00001739 | SIGN | 124 AMHERST ST | 1 PROJECTING / 1 WALL MOUNTED | \$775 | | 18 00001740 | SIGN | 120 AMHERST ST | 1 WALL MOUNTED | \$175 | | 19 00000037 | BLDG | 11 13 GIBBENS ST | INTERIOR REMODEL | \$15,000 | | 19 00000037 | PLBG | 11 13 GIBBENS ST | REPLACE FIXTURES | \$1,200 | | 19 00000166 | SIGN | 2950 VALLEY AVE | 2 SIGNS | \$1,600 | | 19 00000211 | PLBG | 528 COURTFIELD AVE | EXPANSION TANK | \$150 | | 18 00000620 | NGAS | 17 E MONMOUTH ST | PIPING TO EXISTING FURNACE | \$200 | | 18 00000620 | PLBG | 17 E MONMOUTH ST | NEW FIXTURES | \$0 | | 18 00001617 | ELEC | 414 W MONMOUTH ST | REMODEL | \$14,000 | | 18 00001677 | BLDG | 559 GRAY AVE | TEMPORARY HANDICAP RAMP | \$5,700 | | 19 00000007 | CHNG | 2241 PAPERMILL RD | MERCANTILE TO BUSINESS | \$0 | | 19 00000012 | ELEC | 680 BERRYVILLE AVE | REMODEL | \$2,800 | | 19 00000107 | NRRM | 2130 S PLEASANT VALLEY RD | TENANT FITOUT FOR DENTAL OFC | \$130,000 | | 19 00000108 | CHNG | 2130 S PLEASANT VALLEY RD | MERCANTILE TO BUSINESS | \$0 | | 19 00000175 | ELEC | 342 GEORGE ST | SERVICE CHANGE | \$2,000 | | 19 00000176 | ELEC | 2309 WILSON BLVD | SVC UPGRADE | \$2,100 | | 19 00000177 | ELEC | 2 18 N KENT ST | FLAGPOLE LIGHT | \$2,000 | | 19 00000212 | PLBG | 825 APPLESEED CT | EXPANSION TANK | \$250 | | 19 00000219 | NGAS | 407 S WASHINGTON ST | PIPING & FIREPLACE LOGS | \$975 | | 19 00000221 | PLBG | 1732 BRANDON DR | EXPANSION TANK | \$200 | | 19 00000222 | PLBG | 413 BRIARMONT DR | EXPANSION TANK | \$200 | | 19 00000223 | PLBG | 232 E FAIRFAX LN | EXPANSION TANK | \$200 | | 19 00000224 | PLBG | 236 E FAIRFAX LN | EXPANSION TANK | \$200 | | 19 00000225 | PLBG | 116 W GERMAIN ST | EXPANSION TANK | \$400 | | 19 00000226 | PLBG | 2924 GRACE ST | EXPANSION TANK | \$200 | | 19 00000227 | PLBG | 309 HIGHLAND AVE | EXPANSION TANK | \$200 | | 19 00000228 | PLBG | 412 JOIST HITE PL | EXPANSION TANK | \$200 | | 19 00000229 | PLBG | 204 S KENT ST | EXPANSION TANK | \$200 | | 19 00000230 | PLBG | 510 S KENT ST | EXPANSION TANK | \$200 | | Permit # | Туре | Address | Description | Value | |-------------|------|------------------------|--------------------------|---------| | 19 00000231 | PLBG | 512 S KENT ST | EXPANSION TANK | \$200 | | 19 00000232 | PLBG | 312 LINDEN DR | EXPANSION TANK | \$200 | | 19 00000233 | PLBG | 316 LINDEN DR | EXPANSION TANK | \$200 | | 19 00000234 | PLBG | 320 LINDEN DR | EXPANSION TANK | \$200 | | 19 00000235 | PLBG | 324 LINDEN DR | EXPANSION TANK | \$200 | | 19 00000236 | PLBG | 328 LINDEN DR | EXPANSION TANK | \$200 | | 19 00000237 | PLBG | 536 & 538 N LOUDOUN ST | EXPANSION TANK | \$200 | | 19 00000238 | PLBG | 536 1/2 N LOUDOUN ST | EXPANSION TANK | \$200 | | 19 00000239 | PLBG | 538 N LOUDOUN ST | EXPANSION TANK | \$200 | | 19 00000240 | PLBG | 222 MAPLE ST | EXPANSION TANK | \$200 | | 19 00000241 | PLBG | 224 MAPLE ST | EXPANSION TANK | \$200 | | 19 00000242 | PLBG | 435 MOSBY ST | EXPANSION TANK | \$200 | | 19 00000243 | PLBG | 1631 NESTER DR | EXPANSION TANK | \$200 | | 19 00000244 | PLBG | 3117 PAPERMILL RD | EXPANSION TANK | \$200 | | 19 00000245 | PLBG | 21 PEYTON ST | EXPANSION TANK | \$200 | | 19 00000246 | PLBG | 34 PEYTON ST | EXPANSION TANK | \$200 | | 19 00000247 | PLBG | 2936 SECOND ST | EXPANSION TANK | \$200 | | 19 00000248 | PLBG | 301 SHERIDAN AVE | EXPANSION TANK | \$200 | | 19 00000249 | PLBG | 202 E SOUTHWERK ST | EXPANSION TANK | \$200 | | 19 00000250 | PLBG | 113 SUMMIT AVE | EXPANSION TANK | \$200 | | 19 00000251 | PLBG | 221 SUMMIT AVE | EXPANSION TANK | \$200 | | 19 00000252 | PLBG | 433 SUPERIOR AVE | EXPANSION TANK | \$200 | | 19 00000253 | PLBG | 634 TREYS DR | EXPANSION TANK | \$200 | | 19 00000254 | NGAS | 2543 GOLDENFIELD LN | REPLACEMENT WATER HEATER | \$100 | | 19 00000254 | PLBG | 2543 GOLDENFIELD LN | REPLACEMENT WATER HEATER | \$2,841 | | 19 00000255 | NGAS | 2917 SARATOGA DR | REPLACE GAS WATER HEATER | \$0 | | 19 10000008 | PSD1 | 38 E PICCADILLY ST | OUTDOOR DINING | \$85 | | 19 10000012 | PSD1 | 159 N LOUDOUN ST | OUTDOOR DINING | \$85 | | 19 10000012 | PSPS | 159 N LOUDOUN ST | PORTABLE SIGN | \$10 | | Permit # | Туре | Address | Description | Value | |-------------|------|---------------------------|--------------------------------|----------| | 19 10000020 | PSPS | 12 16 S BRADDOCK ST | PORTABLE SIGN | \$10 | | 18 00001241 | RREM | 2940 GRACE ST | INSTALL SOLAR ARRAY | \$34,520 | | 19 00000220 | BLDG | 339 MILLER ST | ADD BATH/KITCHEN IN BASEMENT | \$9,000 | | 19 00000220 | PLBG | 339 MILLER ST | ADDING BATHROOM | \$4,000 | | 19 00000258 | PLBG | 108 ACADEMY LN | EXPANSION TANK | \$200 | | 19 00000259 | PLBG | 423 BELLVIEW AVE | EXPANSION TANK | \$200 | | 19 00000260 | PLBG | 311 N BRADDOCK ST | EXPANSION TANK | \$1,000 | | 19 00000261 | PLBG | 2812 BROADVIEW ST | EXPANSION TANK | \$200 | | 19 00000262 | PLBG | 413 & 1/2 E CORK ST | EXPANSION TANKS | \$400 | | 19 00000263 | PLBG | 502 W CORK ST | EXPANSION TANK | \$200 | | 19 00000264 | PLBG | 504 W CORK ST | EXPANSION TANK | \$200 | | 19 00000265 | PLBG | 506 W CORK ST | EXPANSION TANKS | \$400 | | 19 00000266 | PLBG | 606 W CORK ST | EXPANSION TANK | \$400 | | 19 00000267 | PLBG | 608 W CORK ST | EXPANSION TANKS | \$400 | | 19 00000268 | PLBG | 2953 GRACE ST | EXPANSION TANK | \$200 | | 19 00000269 | PLBG | 503 HANDLEY AVE | EXPANSION TANK | \$200 | | 19 00000270 | PLBG | 802 S KENT ST | EXPANSION TANK | \$200 | | 19 00000271 | PLBG | 424 LAFAYETTE PL | EXPANSION TANK | \$200 | | 19 00000272 | PLBG | 428 LAFAYETTE PL | EXPANSION TANK | \$200 | | 19 00000273 | PLBG | 325 MILLER ST | EXPANSION TANK | \$200 | | 19 00000274 | PLBG | 2821 PAPERMILL RD | EXPANSION TANK | \$200 | | 19 00000275 | PLBG | 2919 S PLEASANT VALLEY RD | EXPANSION TANK | \$200 | | 19 00000276 | PLBG | 2923 S PLEASANT VALLEY RD | EXPANSION TANK | \$200 | | 19 00000277 | PLBG | 420 ROYAL ST | EXPANSION TANK | \$200 | | 19 00000278 | PLBG | 2952 SECOND ST | EXPANSION TANK | \$200 | | 19 00000279 | PLBG | 2957 SECOND ST | EXPANSION TANK | \$200 | | 19 00000280 | PLBG | 21 23 S STEWART ST | EXPANSION TANK | \$200 | | 19 00000281 | PLBG | 21 23 S STEWART ST | EXPANSION TANK | \$200 | | 18 00001847 | FEXT | 2350 S PLEASANT VALLEY RD | ADDITION TO SUPPRESSION SYSTEM | \$2,000 | | Permit # | Туре | Address | Description | Value | |-------------|------|-------------------|--------------------------------|-----------| | 19 00000287 | NGAS | 123 ROSZEL RD | REPLACEMENT FIREPLACE/PIPING | \$250 | | 19 00000299 | PLBG | 517 W CLIFFORD ST | REPLACE WATER HEATER/ADD EXPAN | \$1,150 | | Total: 98 | | | | \$279,767 | ## **Public Services** - City Hall renovations: Final finish work continues on the 4th floor in the Innovation and Information Services offices (4th floor) and on the main floor in the offices adjacent to the City Council Chambers. - Met with both contractors that submitted a detailed cost proposal for the design-build of the new parks maintenance facility. A contract is expected to be awarded within the next few weeks. - Held a mandatory pre-bid meeting for the project that will make structural and roof repairs to some of the original buildings at the water treatment plant. Bids for this project are due on March 12. - Provided the contract documents and drawings for the project that will construct three "Welcome to Winchester" gateway signs to Purchasing staff for final review and advertisement for construction bids. Bids will be due on March 5. The three locations entering the city where the signs will be constructed are: Berryville Avenue, Amherst Street and Valley Avenue. - Met with engineering consultant to review the progress on the design of the replacement of the river sidewalls at the dam on the North Fork of the Shenandoah River where the City's water supply intake is located. The dam and sidewalls were constructed back in the 1950's. - Responded to the snow events on Tuesday and Friday. #### Utility Capital Improvement Projects (7/1/18-present) | Measure | Past Week | Project Totals | |---|-----------|----------------| | Water mains replaced (linear feet) | 750 | 1,500 | | Water service lines replaced (number) | 3 | 4 | | Water meters replaced (number) | 16 | 582 | | Sanitary sewer mains replaced/lined (linear feet) | 0 | 0 | | Sanitary sewer laterals replaced (number) | 0 | 2 | | Sanitary manholes replaced (number) | 0 | 3 | | Sidewalks replaced (linear feet) | 0 | 4,863 | | Division | Activity | Past
Week | 2018 Year-
to-Date
Totals | Measurement | |--|---|--------------------------------|-----------------------------------|--| | Streets | Sidewalks repaired/replaced Streets repaved Potholes repaired Mowing Miles of streets swept Tons of leaves hauled | 0
0
28
0
116 | 0
0
33
0
122
29.55 | Linear feet Lane miles # Acres Miles Tons | | Trees | Dead/diseased trees removed
Trees trimmed
Stumps removed | 1
1
1 | 62 | #
#
| | Traffic | Street signs Installed/replaced Pavement markings repainted (City) Pavement markings repainted (contractor) | 10
0
0 | 62
0
0 | #
Linear feet
Linear feet | | Refuse &
Recycling | Refuse collected
Recycling collected
Large item pickups | 126.31
34.26
2 | 501.67
146.11
10 | Tons | | Transit | Total passengers
Revenue miles pick up/drop off
Revenue hours pick up/drop off | 1,918
3,114
286.75 | 8,690
13,720
1,266.14 | Miles | | Utility billing | Payments processed New bills mailed out Water services turned off (non-payment) | 1,130
2,807
0 | 5,711
6,165
34 | # | | Water treatment
plant | Average daily water demand Peak daily water demand | 6.37
6.75 | | Million gallons/day
Million gallons/day | | Wastewater
treatment plant | Average daily flow treated
Peak daily flow treated | 13.50
20.04 | 10.40
20.04 | Million gallons/day
Million gallons/day | | Water distribution
and wastewater
collection | Water main breaks repaired Water meters read Fire hydrants flushed Sewer mains cleaned After-hours call outs | 4
1,209
0
1,337
24 | 4
6,240
0
12,452
31 | #
#
Linear feet
| | Division | Activity | Past
Week | 2018 Year-
to-Date
Totals | Measurement | |--------------------------|--|--------------|---------------------------------|-------------| | Engineering | Site plans reviewed | 3 | 8 | # | | | Floodplain permits issued | 1 | 8 | # | | | Utility as-builts reviewed | 1 | 2 | # | | | Right-of-way permits issued | 2 | | # | | | Land disturbance permits issued | 0 | 0 | # | | | Stormwater facility inspections | 1 | 4 | # | | | Erosion and sediment control inspections | 52 | 208 | # | | | Erosion and sediment notices to comply | 0 | 0 | # | | Facilities | Work requests completed | 19 | 80 | # | | Maintenance | Special events assistance | 0 | 1 | # | | | Maintenance of pedestrian mall | 28 | 132 | Staff hours | | Equipment
maintenance | Total repairs completed | 58 | 285 | # | | Winchester | Work requests completed | 7 | 32 | # | | Parking Authority | Special events - assistance provided | 0 | 3 | # | | | Vandalism or property damage issues | 0 | 0 | # | | | New monthly rentals | 2 | 14 | | | | Monthly rental cancellations | 0 | 5 | # | | | Hourly parkers (all four garages) | 2,586 | 8,665 | # | | | Park-Mobile transactions | 614 | 2,000 | # | # **Support Services** ### **Innovation and Information Services (IIS)** - Corrected issues found in testing by departments for personal property semi-annual billing program. - Continued testing to HTML5 version of NaviLine. - Worked with vendor to move Click2Gov to the cloud. - Worked with vendors for utility billing auto-payment functionality. - Provided a report in response to a FOIA request and assisted Human Resources (HR) with OSHA report. - Worked with HR to initiate CentralSquare University learning management system. - Worked on problems associated with the Windows 10 upgrade process. - Completed successful IBM disaster recovery testing for staff to access their software applications at a remote alternate location. - Met with cabling contractors for site-survey in order to provide quotes for two networking projects. # **Social Services** Received 104 Benefit Program applications: 21 SNAP, 67 Medicaid, 3 TANF, 0 VIEW, 1 Child Care, 2 Auxiliary Grant, 3 General Relief, 7 Energy Assistance Program - Provided case management to: - 3,258 Medicaid cases - 1,629 SNAP cases - 73 TANF cases - 15 Auxiliary Grant cases - 38 individuals receive VIEW services - 47 families/98 children receive Child Care Subsidy Assistance (45 families/75 children are currently on the waiting list for child care assistance). - Provided case management to 1 Interstate Compact on the Placement of Children (ICPC) case. | Weekly Activity | # | |---|---------| | Clients walk-ins/drop-offs | 184/119 | | Child Protective Service referrals | 7 | | Placed "on notice" for foster care entry by JDRC | 3 | | Children in foster care | 63 | | Entered/exited foster care | 0/0 | | Adoption subsidy cases/adoptions finalized | 51/0 | | Child Protective Service (CPS) case management load | 64 | | Benefit program fraud & overpayment referrals/investigations | 0/7 | | CPS family assessments & investigations of alleged maltreatment | 106 | | Family Service intakes | 16 | | Adult Protective Service referrals | 3 | | Adult services case management load | 12 | | Adult guardianships/cases | 2/66 | | Adult Protective Service investigations/intakes | 16/0 | | Family Services Prevention case management load | 4 | | Uniform Assessment Instrument screenings | 3 | ## **Parks & Recreation** • Continued accepting applications for Aquatics Specialist Position, Athletic Specialist, Lifeguard, Recreation Center Attendant, and Child Care Assistant. - Attended Maintenance Building bid meeting. - Held Parks and Recreation Advisory Board meeting. - Met with Refuse and Recycling staff regarding Eagle Scout projects in Jim Barnett Park. - Attended Daniel Morgan Middle School campus critique meeting. - Replaced rail fencing throughout park. - Coordinated pick-up of auction items sold. - Reviewed 3rd of July Fireworks program for location. - Held WPRD Mobile App discussion. ## **Communications** - Distributed the <u>January 30, 2019 CitE-News issue</u>. - Handled 9 media requests for City information and staff interviews and 7 media requests for WPD. - Handled or began processing 4 FOIA requests (staff time: 10 hours). - Created and released the first episode of the Police Department's new web video series Behind the Blue. Attended viewing party that celebrated the 50 years of service by Detective Robert Wolford, who was the subject of the video. Watch - Designed a new Communications brochure which provides a list of where local residents can find information about the City of Winchester services, events and programs. - Worked with GIS to design the new OpenData site to ensure that it was on-brand with City websites and materials. Assisted in preparing logos with transparent backgrounds and providing photos. - Created a standard background for City-issued iPads at the request of the I&IS department. - Discuss the creation of the Park's new 275th history camp logo and promotional materials needed. - Updated the <u>Stormwater MS4 Permit</u> information on the City's website and created a social media marketing campaign to promote the Engineering Division's Stormwater MS4 public outreach program. The community is being asked to complete the five-question evaluation form online. - Reviewed and edited the OTW 2019 events press conference media kit. - Participated in a media interview to clarify misunderstandings about the Taylor Hotel management deal and City-provided funds with the Development Services Director and City Manager. - Trained several City staff on how to update content on the City's website. - Set up six board candidate interviews for Council. - Held INSIGHT Citizen's Academy session with Emergency Management and Emergency Communications. - Continued working on the 275th anniversary coloring book. - Continued working on redesigning the Winchester Police Department's website. - Set up special guest for the February 14 Rouss Review podcast: WPD Animal Control Officer to discuss keeping outdoor pets safe during the winter, the animal cruelty laws and what the WPD can and cannot do. | Date | News Releases | |------|---| | 1/28 | Sixth annual Old Town Chocolate Escape can help make Valentine's Day special - read | | Date | Segments on WDVM | | 1/28 | Winchester crime rate report shows a steady decrease in some crimes - watch | | 1/29 | Winchester city drivers see increase in parking tickets - <u>watch</u> | | Date | Articles in The Winchester Star | | 1/26 | Letters: Please make Winchester a fad free zone | | | Letters: Disaster just a step away | | 1/28 | Crime rate remains low in the region | | | Authority reports rise in parking ticket revenues | | 1/29 | 3 autoparks doing away with reserved sections | | 1/30 | Commentary: City Anniversary - A look back in time | | 1/31 | Original plan for former hospital site spawns lawsuits | | | Open Forum: 333 W. Cork: Residents or patients? | | | Driver accused of trying to run down man | | 2/1 | No changes yet in board appointment process | | | Website selects Winchester as a top business location |